Training and Optimization of Neural Networks and Generative Adversarial Networks over Distributed Resource **J-R.** Vlimant, with many others V. Loncar, F. Pantaleo, T. Nguyen, M. Pierini, A. Zlokapa, S. Valecorsa, ... ### Outline - ANN and GAN - Training workload parallelization - Hyper-parameters optimization ### **Artificial Neural Network** ### **Artificial Neural Network** - Large number of parameters - Efficiently adjusted with stochastic gradient descent - The more parameters, the more data required - Training to convergence can take minutes to several days, ... ### Generative Adversarial Network ### A Forger's Game - Constructed from two artificial neural networks - Two concurrent gradient descent procedure - Training to convergence can take minutes to several days, ... ### **GAN for CLIC** "Images" are 3D: energy deposition in a highly granular calorimeter http://cds.cern.ch/record/2254048 ### Generative adversarial network architecture for CLIC 3D dataset #### **GENERATOR** ### Training Artificial Neural Networks - ANN and associated loss function have fully analytical formulation and are differentiable with respect to model parameters - Gradient evaluated over batch of data - Too small: very noisy and scattering - Too large : information dilution and slow convergence # Distributed Training ### Parallelism Overview ### →Data distribution Compute the gradients on several batches independently and update the model synchronously or not. **Applicable to large dataset** ### →Gradient distribution Compute the gradient of one batch in parallel and update the model with the aggregated gradient. Applicable to large sample ≡ large event ### →Model distribution Compute the gradient and updates of part of the model separately in chain. Applicable to large model # Data Distribution ### **Data Distribution** - Master node operates as parameter server - Work nodes compute gradients - Master handles gradients to update the central model - → downpour sgd https://tinyurl.com/ycfpwec5 - → Elastic averaging sgd https://arxiv.org/abs/1412.6651 ### Performance on ANN - Speed up in training recurrent neural networks on Piz Daint CSCS supercomputer - → Linear speed up with up to ~20 nodes. Bottlenecks to be identified - → Needs to compensate for staleness of gradients - Similar scaling on servers with 8 GPUs - → x7 speed up with students' work - Gradient energy matching (https://arxiv.org/abs/1805.08469) implemented to mitigate staleness of gradients ### Performance on GAN Speed up in training generative adversarial networks on Piz Daint CSCS and Titan ORNL supercomputers Using easgd algorithm with rmsprop → Speed up is not fully efficient. Bottlenecks to be identified ### Sub-master Layout - Putting workers in several groups - Aim at spreading communication to the main master - Need to strike a balance between staleness and update frequency # Gradient Distribution ### "all-reduce" Layout - A logical worker is spawn over multiple mpi processes - Communicator passed to horovod https://github.com/uber/horovod - Private horovod branch to allow for group initialization/reset - Nvidia NCCL enabled for fast GPU-GPU communication # Model Distribution ### Intra-Node Model Parallelism - Perform the forward and backward pass of sets of layers on different devices - Require good device to device communication - Utilize native tensorflow multi-device manager - Aiming for machines with multi-gpu per node topology (summit) # Hyper-Parameters Optimization ### Hyper-Parameters - Various parameters of the model cannot be learned by gradient descent - Learning rate, batch size, number of layers, size of kernels, ... - Tuning to the right architecture is an "art". Can easily spend a lot of time scanning many directions - Full parameter scan is resource/time consuming. - → Hence looking for a way to reach the optimum hyperparameter set for a provided figure of merit (the loss by default, but any other fom can work) - → Too optimization engine integrated - Bayesian optimization with gaussian processes prior - Evolutionary algorithm - One master process drives the hyper-parameter optimization - N_G groups of nodes training on a parameter-set on simultaneously - One training master - N_w training workers ### **Bayesian Optimization** https://tinyurl.com/yc2phuaj - Objective function is approximated as a multivariate gaussian - Measurements provided one by one to improve knowledge of the objective function - Next best parameter to test is determined from the acquisition function - Using the python implementation from https://scikit-optimize.github.io ### **Evolutionary Algorithm** - Chromosomes are represented by the hyper-parameters - Initial population taken at random in the parameter space - Population is stepped through generations - Select the 20% fittest solutions - Parents of offspring selected by binary tournament based on fitness function - Crossover and mutate to breed offspring - Alternative to bayesian opt. Indications that it works better for large number of parameters and non-smooth objective function - Chromosome crossover: - Let Parent A be more fit than Parent B - For each parameter p, generate a random number r in (0, 1) to find p_{child} $$p_{child} = (r)(p_{Parent\ A} - p_{Parent\ B}) + p_{Parent\ A}$$ - Non-uniform mutation (Michalewicz): - In generation g out of a total G generations, for each parameter p in a child, generate random numbers $r_1, r_2 \in (0,1)$ to define a mutation m: $$m = \left(1 - r_1^{\left(1 - \frac{g}{G}\right)^3}\right) * \begin{cases} (p_{MAX} - p_{child}) & IF \ r_2 > 0.5\\ (p_{LOW} - p_{child}) & IF \ r_2 \le 0.5 \end{cases}$$ $$p_{child} = p_{child} + m$$ ### K-Folding Cross Validation Final Accuracy = Average(Round 1, Round 2, ...) - Estimate the performance of multiple model training over different validation part of the training dataset - Allows to take into account variance from multiple source (choice of validation set, choice of random initialization, ...) - Crucial when comparing models performance - Training on folds can proceed in parallel - One master running the optimization. Receiving the average figure of merit over N_F folds of the data - > N_G groups of nodes training on a parameter-set on simultaneously - > N_F groups of nodes running one fold each ## Summary and Outlook ## Putting all Features Together $$N_{\text{nodes}} = 1 + N_{\text{G}} \times N_{\text{F}} \times (N_{\text{M}} \times N_{\text{W}} \times N_{\text{GPU}})$$ N_G: # of concurrent hyper-parameter set tested N_F: # of folds N_M: # of masters N_w: # of workers per master N_{GPU}: # of nodes per worker (1node=1gpu) Speed up and optimize models using thousand(s) of GPUs ### Past, Present & Future ### Existing: - Support keras+tf and pytorch - GAN example - Data, gradient, model distribution - K-folding - Hyper-opt with BO, and EA ### Recently done: - Speed up performance on the master - Refactor code to one package https://github.com/vlimant/NNLO - Better interface for model, data, hyper-parameters - Proper logging - Checkpointing for training and optimization #### Still to be done: - Issue with distributed BatchNorm - Seamless support of GAN models (still a little adhoc) - Characterize speed up with updated master code - Characterize optimization speed-up / advantage - More documentation ### Acknowledgements - Part of this work was conducted on TACC under an allocation thanks to the Intel IPCC program. - Part of this work was conducted on Titan at OLCF under the allocation csc291 (2018). - Part of this work was conducted on Piz Daint at CSCS under the allocations d59 (2016) and cn01 (2018). - Part of this work was conducted at "iBanks", the AI GPU cluster at Caltech. We acknowledge NVIDIA, SuperMicro and the Kavli Foundation for their support of "iBanks". - Part of the team is funded by ERC H2020 grant number 772369 ### Extra Slides ### **Cray ML plugin** MPI based. Synchronous SGD. TF1.4 Optimal scaling through a large number of nodes Observed performance degradation at low energy Possibly compensate by increasing learning rate Work in progress | | GPU System | CPU System | |----------------|---|--| | Model | XC40/XC50 | XC50 | | Computer nodes | Intel Xeon E5-
2697 v4 @ 2.3GHz
(18 cores, 64GB
RAM) and NVIDIA
Tesla P100 16GB | Two Intel Xeon
Platinum 8160 @
2.1GHz
(2 x 24 cores,
192GB RAM) | | Interconnect | Aries, Dragonfly
network topology | Aries, Dragonfly network topology | | Step | Epoch | Batch | Sofia V. @ https://sites.google.com/nvidia.com/ai-hpc # Not Distributed training ### Use keras 2.13 /Tensorflow 1.9 (Intel optimised) - AVX512 –FMA-XLA support - Intel® MKL-DNN (with 3D convolution support) #### Optimised multicore utilisation inter_op_paralellism_threads/intra_ op_paralellism threads #### Horovod 0.13.4 - Synchronous SGD approach - MPI AllReduce ### cern Some performance degradation Mostly in the low energy regions for large batchsize #### Run on TACC Stampede2 cluster: - Dual socket Intel Xeon 8160 - 2x 24 cores per node, 192 GB RAM - Intel® Omni-Path Architecture ### Test several MPI scheduling configurations - 2,4, 8 processes per nodes. - Best machine efficiency with 4 processes/node Sofia V. @ https://sites.google.com/nvidia.com/ai-hpc - One master running the bayesian optimization - N_G groups of nodes training on a parameter-set on simultaneously - One training master - N_M training sub-masters - N_W training Worklersning Training & Optimization, J-R Vlimant, exa.trkx kick-off - One master running the bayesian optimization - N_G groups of nodes training on a parameter-set on simultaneously - One training master - $N_{\rm W}$ training worker groups - N_{GPU} used for each worker group (either nodes or gpu) Deep Learning Training & Optimization, - One master running communication of parameter set - N_{sk} workers running the bayesian optimization - $N_{\rm G}$ groups of nodes training on a parameter-set on simultaneously - One training master - N_W training workers Learning Training & Optimization, J-R Vlimant, exa.trkx kick-off